

DOCUMENT RESUME

ED 475 818

SO 034 736

AUTHOR Morgan, Peggy A.
TITLE Mexico: Legacies of Leadership--Legends and Heroes. Curriculum Projects. Fulbright-Hays Summer Seminars Abroad Program, 2002 (Mexico).
SPONS AGENCY Center for International Education (ED), Washington, DC.
PUB DATE 2002-00-00
NOTE 10p.
PUB TYPE Guides - Classroom - Teacher (052) -- Reports - Descriptive (141)
EDRS PRICE EDRS Price MF01/PC01 Plus Postage.
DESCRIPTORS Academic Standards; Area Studies; Curriculum Development; Foreign Countries; Global Approach; *Leadership; *Leadership Qualities; Middle Schools; Social Studies; *Student Research
IDENTIFIERS Fulbright Hays Seminars Abroad Program; *Mexican History; *Mexico

ABSTRACT

No organization or country can rise above the dynamics and/or quality of its leaders. Whether they be negative or positive in vision, self promotional or other fulfilled, effective leaders are effective people regardless of the outcome they have in mind for those whom they lead or for those who choose to support them. Following an examination of leadership characteristics, as presented through literary works, articles on leadership, videos, public speakers, skits, and other in-class cooperative group activities, plus a historical examination of leadership in Mexico through applicable focus on the country's past and present leaders (political, educational, sociological, humanitarian, and artistic), this curriculum project seeks to nurture understanding and offer substantive predictability relevant to the success of Mexico's move toward democracy and economic sustainable development. Students research selected Mexican nationals to access data required to complete the attached lessons that are designed to analyze, then evaluate the imminence of Mexico's heroes, leaders, and legends, and their contribution to the country's prominence. The project poses 10 questions about ethical leadership; identifies standards; gives instructional objectives; lists eight references; notes materials needed; cites educational objectives; and suggests assignment activities. (BT)

Reproductions supplied by EDRS are the best that can be made
from the original document.

ED 475 818

Mexico: Legacies of Leadership--
Legends and Heroes. Curriculum
Projects. Fulbright-Hays Summer
Seminars Abroad Program 2002
(Mexico).

Peggy A. Morgan

Center for International Education (ED),
Washington, DC.

SO 034 736

BEST COPY AVAILABLE

2

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

PROJECT TITLE:

Mexico: Legacies of Leadership
Legends and Heroes

No one would have doubted his ability to reign had he never been emperor.

Publius Cornelius Tacitus

SUMMARY:

Great leaders are manifested in many forms. In one context, sound leadership can be validated subjectively. Its existence is evident but difficult to define. Often, those who find themselves in leadership positions are there reluctantly and cannot explain what it is about their personal equation that attracts followers to them. Then, there are those who seek position and the power that accompanies. Whatever the purview, successful leaders are not only highly driven and intrinsically motivated but have the capacity to nurture that same motivation in others. No organization or country can rise above the dynamics and/or quality of its leaders. Whether they be negative or positive in vision, self promotional or others fulfilled, effective leaders are effective people regardless of the outcome they have in mind for those they lead or for those who choose to support them. Following an examination of leadership characteristics as presented through literary works, articles on leadership, videos, public speakers, skits, and other in class cooperative group activities, an historical examination of leadership in Mexico through applicable focus on the country's past and present leaders albeit political, educational, sociological, humanitarian, or artistically vocal, will nurture understanding as well as offer substantive predictability relevant to the success of Mexico's move toward democracy and economic sustainable development.

Research on the following Mexican nationals, listed according to their home states, will provide the data required to fulfill the attached lessons designed to analyze, then evaluate the imminence of Mexico's heroes, leaders, and legends and their contribution to a country whose rich heritage is the result of their commitment to personal decisions made in effort to effect an historical difference when choosing how to live their lives. In an attempt to develop leadership talent among youth, the importance of studying great leaders throughout the world, is underscored within the framework of this project. Though best to travel "there" to witness tangible impact, in lieu of such dream, a sense of their vision can be experienced in the classroom through research and the activities that follow.

Coahuila: Francisco Indalecio Madero, Venustiano Carranza, General Ignacio Zaragoza, Manuel Acuna, E. Carranza

Distrito Federal: Tte. Juan De La Barrera, Dr. Manuel Carmona Y Valle, Ing. Francisco Bulnes, Dr. Ernesto Sodi Pallaraes, Gral. Vicente Riva Palacio, Luis G. Urbina, Jose Yvez Limantour, Julio Jimenez Rueda, Juan Diego

Guanajuato:	Miguel Hidalgo, Ignacio Allende, Juan Aldama, Ignacio Ramirez, Diego Rivera, Vicente Fox
Jalisco:	Valentin Gomez Farias, Mariano Azuela, Jose Clemente Orozco, FCO. Primo Verdad, Ramon Corona, FCO. Marquez
Oaxaco:	Lic. Benito Juarez, Gral. Porfirio Diaz, Abraham Castellanos, Jose Vasconcelos, Macedonio Alcala, Matiias Romero
Michoacan:	Tata Vasco de Quiroga, Jose Ma. Morelos, Ignacio Lopez Rayon, Agustin de Iturbide, Jose M Michelena, Felix Parra, Melchor Ocampo, Jacinto Pallares
Nuevo Leon:	Alfonso Junco, Gral. Mariano Escobedo, Jeronimo Trevino, Juan Zuazua, Isaac Graza, Fray Servando T. De Mier
Puebla:	Miguel Negrete, Miguel C. Alariste, Aquiles Serdan, Jose Ma. Lafragua, Gabino Barreda
Queretaro:	Ezequiel Montes, Jose Ma. Arteaga, Juan Urrutia Y Arana, Tomas Mejia, Heriberto Frias
Veracruz:	Ernesto Garacia Cabral, Sebastian Lerdo de Tejada, Esteban de Antunano, Maria Enriqueta Camarilla de Pereyra, Agustin Lara, Salvador Diaz Miron
Zcatecas:	Jesus Gonzalez Ortega, Manuel M. Pnce, Ramon Lopez Velarde, Miguel Auza
Grade Level:	Middle School Grades 6-8

Essential Questions/Queries:

The following list of ten characteristics is a probable guide for ethical leadership (Ten Leadership Characteristics, Cox).

1. Does/Did the individual reflect a high standard of personal ethics?
2. Does/Did the individual demonstrate high energy?
3. Does/Did the individual show ability to work priorities equitably with setting priorities?
4. Does/Did the person show willingness to take risks and accept responsibility for the outcome? Courage?
5. Is/Was the individual committed/dedicated to his/her aspirations or goals?
6. Does/Did the leader in question demonstrate an urge to create, innovate, and shape tomorrow rather than repeat yesterday?
7. Does/Did the leader have the goal orientation to make tough decisions?
8. Does/Did the individual inspire enthusiasm in his/her people?

9. Does/Did the individual respond to problems realistically and with level-headedness rather than simply react? Cool under pressure?
10. Does/Did the individual help others to succeed?

Standards:

1. Individuals form their cultural identity through an understanding and appreciation of the beliefs and customs of other civilizations.
2. Individuals explore and express their developing sense of ethics and values by realizing that leaders and heroes reflect the time and place in which they live.

Objectives:

1. Middle school students will compare/contrast early and modern Mexican heroes in class discussions, written assignments, and classroom projects.
2. Middle school students will analyze and apply to short stories, poems, skits, and other such visuals, the recurrent pattern of the superhero who embarks on a quest, battles evils, is threatened and tested, struggles, and ultimately wins, thus leaving his/her legacy for future reflection.
3. Middle school students will be able to predict and create such heroes as appropriate for the future of Mexico.

References:

Bloom, B.S. (Ed.) (1956) *Taxonomy of Educational Objectives: The classification of educational goals: Handbook I, cognitive domain*. New York; Toronto: Longmans, Green.

Bun Riber Fliers. *Impreso en Mexico: Nos 518-788*.

Challenge Magazine Vol. 16, No. 2 Issue 77, 1997.

Cox, Danny. Leadership When the Heat's On. McGraw-Hill, New York, 1992.

Rivera, Diego. My Art, My Life, An Autobiography. Dover Publications, 1991.

Renzulli, J.S. (Ed.). (1986) *Systems and Models for Developing Programs for the Gifted and Talented*. Mansfield Center, CT: Creative Learning Press, Inc.

Sugarman, Karlene, M.A. Winning the Mental Way. Step Up Publishing.

Van Tallel-Baska, J & A.H. Passow, (EDs.). (1986) Special focus on curriculum. Gifted Child Quarterly, 30:4.

Activities:

MEET THAT MEXICANO!

Activity One

Objectives

- *To examine leadership characteristics shared by individuals who have achieved prominence in Mexico's history.
- *To learn about famous Mexican leaders and their legacies.
- *To learn informative writing skills to share facts and ideas.
- *To practice research skills by using outside sources to locate information.
- *To create knowledge by using divergent thinking skills.

Materials

8 1/2" x 11" white paper OR 5" x 7" white index cards
reference materials on the states of Mexico
reference materials to include Internet access on famous Mexicans whose leadership historical legacies
available art materials

Assignment

- Step 1** Choose a person of historical prominence in Mexico from the lists provided above. If a Mexican state of interest to you is not provided, choose another to research.
- Step 2** Research your chosen subject. Look for information which addresses the following: **WHO, WHAT, WHEN, WHERE, WHY, AND HOW.**
- Step 3** In your own words, write a 250-300 word essay about the subject. Focus on that individual's leadership characteristics which led to his/her prominence, contribution, or notoriety.
- Step 4** **Design** a stamp (see example) to recognize the subject. Use any available medium: colored pencils, chalk, oils, original drawings, clip art, computer graphics, etc.
- Step 5** Copy/type/computer generate the essay on an index card or suitable piece of white paper and attach it to the stamp design for display. Place your **signature** at the bottom of the card or paper.

ESSAY CARD

BORDER DESIGN

BEST COPY AVAILABLE

Evaluation

MEET THE MEXICANO

(35) _____ RESEARCH

_____ Who

_____ What

_____ When

_____ Where

_____ Why

_____ How

_____ Length _____ Adequate _____ Too Long _____ Too Brief

(30) _____ DESIGN

_____ Synthesis (creativity)

_____ Reflects research

_____ Idea development (paraphrasing)

_____ Medium/Color

(25) _____ MECHANICS

_____ Punctuation

_____ Sentences

_____ Spelling

(10) _____ OVERALL EFFORT

TOTAL (100) SCORE _____ GRADE _____

COMMENTS:

Activity Two

MEET THAT MEXICANO PRESENTATION

ASSIGNMENT:

In addition to sharing the information on **MeetThat Mexicano**, Activity One, you must prepare and present the following:

1. Create a decorated nameplate for the Mexicano commemorated.
2. Bring in three props that represent the Mexicano commemorated.
3. Bring in a tape/CD of or the lyrics to a theme song that reflects the individual's style of leadership and/or character as interpreted through your research.
4. Create and wear a costume that represents your Mexican hero/heroine.
5. Create a pose to represent your Mexican hero/heroine. You will be photographed with your stamp project!

Evaluation

(25)____	Research	
(5)____	Name Plate	
(5)____	Props	
(5)____	CD/tape/lyrics	
(15)____	Costume	
(5)____	Pose	
(15)____	Effort (neatness, mechanics)	
(75)____	Percentage_____	Grade_____

COMMENTS:

Activity Three (Optional)

This activity is an extension of **Activity One**. As follow up and to continue furthering divergent thinking through the use of Bloom's Taxonomy, a student self analysis of leadership characteristics can be presented.

1. **Recall** Describe yourself physically, emotionally, socially.

2. **Application** List those physical and intellectual character traits you share with the individual commemorated in **Activity One**.

3. **Analysis** Determine which of those traits listed above are strengths and which are weaknesses in regard to leadership characteristics.

4. **Synthesis** With yourself as the focal subject, create a commemorative stamp similar to that in **Activity One**. The **application** of the **knowledge** and insight gained in regard to your self **analysis** as compared with your study of a selected leader should be sufficient to conduct an **evaluation** of your potential leadership ability. If not, begin your self study again.

5. **Evaluation** **Predict your leadership ability.** Based upon your self analysis, what leadership skills do you possess that should be developed and utilized for the betterment of your community, country, and your future? What strengths must you continue to nurture? What weaknesses must you note, work toward eliminating, and turn into strengths?

How would your state/country's history have been altered had the leader/hero/heroine you researched not recognized/developed those personality traits which led to his/her prominence/notoriety?

Note: A modified evaluation form similar to that used in Activity One, to include Bloom's Taxonomy and a point adjustment, is suggested.

Peggy A. Morgan
2002 Fulbright-Hays Seminars Abroad Program
Mexico Seminar

*U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)*

NOTICE

Reproduction Basis

- This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
- This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").